Hemiballism: report of 25 cases Aleksandra Vidaković, Nataša Dragašević, Vladimir S Kostić ## **Abstract** Twenty three patients with hemiballism and two with biballism were studied. Ischaemic and haemorrhagic strokes were the cause in most patients. Other causes were encephalitis, Sydenham's chorea, systemic lupus erythematosus, basal ganglia calcifications, non-ketotic hyperglycaemia, and tuberous sclerosis. Neuroimaging studies showed a lesion of the subthalamic nucleus in only six patients. In others, different subcortical structures were involved or the results were normal. Only two patients had "pure" hemiballism. The others had other types of dyskinesias, mainly chorea, which was present in 16 patients. The prognosis was usually good. (7 Neurol Neurosurg Psychiatry 1994;57:945-949) Hemiballism is a relatively rare hyperkinetic disorder, characterised by irregular, wide amplitude, vigorous movements of the limbs, primarily due to involuntary activity of the proximal limb and associated axial muscles.1 Hemiballism was formerly thought to have a poor prognosis with inexorable progression to death within weeks or months, but recent studies have reported a high likelihood of survival and even spontaneous recovery.2-5 This can be particularly applied to a vascular aetiology of hemiballism.5 The most consistent neuropathological finding in hemiballism is a lesion of the contralateral subthalamic nucleus, usually of vascular origin.67 High resolution neuroradiological imaging, however, provided evidence of associated lesions lying elsewhere in the brains of hemiballistic patients (globus pallidus, striatum, thalamus, cerebral cortex, internal capsule, etc).8-10 Hemiballism has an incidence in the order of 1 in 500 000 of the general population,11 which may explain the small series published. In 1947, Whittier⁶ found only 60 cases reported worldwide, and Muenter4 gathered 29 cases seen over a 40 year period at the Mayo Clinic. Dewey and Jankovic⁵ identified 21 cases with hemiballism-hemichorea during a nine year period in the Baylor Movement Disorder Clinic, estimating that only 0.7% of patients with movement disorders might have this type of dyskinesia. Herein, we report 25 patients with ballistic movements, focusing on the cause, clinical features and course, neuroradiological findings, and response to treatment. Patients and methods The study comprised 25 patients with ballistic movements diagnosed at the Department of Neurology UCC (Belgrade) from 1983 to 1992. They were all examined by the same neurologist (VK). The onset and mode of disease expression were appraised according to the patient's own statements, or, when this was impossible, from heteroanamnestic data. Other associated types of involuntary movements, neurological deficits, or other relevant clinical findings and information were precisely recorded. The patients were classified according to the side and affected extremities, presence and nature of other dyskinesias, and to a probable cause of ballism. Degree of disability was rated as mild (rare abnormal movements, not causing functional disability), moderate (occasional functional disability), and severe (considerable functional disability). Previous medical histories of other disorders and risk factors for cerebrovascular disease (diabetes mellitus, hypertension, hyperlipidaemia, etc) were cautiously revised. CT and MRI studies were obtained whenever possible. Blood counts, thyroid function, serum calcium, potassium, and magnesium, liver and renal function tests, lupus erythematosus test, immunoglobulin concentrations and complement activity in serum, detection of immune complexes and some organ specific autoantibodies were regularly measured. Examination of CSF, including isoelectric focusing with immunofixation for the detection of oligoclonal bands, was conducted in 10 patients. The likely cause of the disorder could be clearly determined in most patients. Stroke was considered as a causal factor despite normal brain imaging studies if the course of the disease and other clinical and laboratory findings indicated so ("assumed stroke"). The patients were regularly followed up at three to six month intervals for between nine months and eight years (mean 2.4 years). The emphasis was on any change in expression of involuntary movements related to any change in their medication. ## Results In 25 patients (seven males and eighteen females) the mean age at onset of ballistic movements was 58.9 (range 15-80) years. The time lapse between the onset of first symptoms and admission to our department varied from a few hours to five months. Two Department of Neurology, School of Medicine, Belgrade, A Vidaković N Dragašević V S Kostić Correspondence to: Dr Vladimir S Kostić, Institute for Neurology UCC; School of Medicine ul dr Subotića 6, Belgrade 11000, Serbia. Received 6 June 1993 and in revised form 13 January 1994. Accepted 20 January 1994 946 Vidaković, Dragašević, Kostić Table 1 Clinical characteristics of 25 patients with hemiballism | Patient | Age | Sex | Chorea | Other dyskinesias | Involvement | Disability | |---------|-----|-------------|--------|---|------------------|------------| | 1 | 79 | F | + | Oromandibular and lingual choreic movements | A, Le, Fo, Fa | Severe | | 2 | 66 | F | - | Orobuccal twitching | A, Fa | Mild | | 3 | 59 | M | + | Dystonia | A, Le, H, Fo | Severe | | 4 | 15 | F | + | Dystonia, athetosis | A, Le, H, Fo, Fa | Moderate | | 5 | 68 | M | | None | A, Le | Severe | | 6 | 78 | F | _ | Orobucal movements | A, Le, Fa | Severe | | 7 | 56 | F | | Dystonia, oromandibular—lingual movements | A, Le, Fa, Tr | Moderate | | 8 | 77 | M | + | None | A, Le, H, Fo | Severe | | 9 | 66 | F | + | Dystonia, athetosis, right facial grimacing | A, H, N, Fa | Mild | | 10 | 19 | F | _ | Orobuccal movements | A, Le, Fa | Severe | | 11 | 58 | F
F
F | + | Dystonia | A, Le, N | Moderate | | 12 | 62 | F | + | None | A, Le, H, Fo | Severe | | 13 | 80 | F | + | Orobuccal movements | A, Le, H, Fo, Fa | Severe | | 14 | 60 | F | + | None | A, Le, H, Fo | Severe | | 15 | 35 | F | + | Dystonia, orobuccal movements | A, H, Fo, N, Fa | Moderate | | 16 | 64 | M | _ | Dystonia, athetosis | A, Le, H, N | Severe | | 17 | 61 | M | + | None | A, Le, Fo | Severe | | 18 | 43 | F | + | Orobuccal movements | A, Le, H, Fo, Fa | Moderate | | 19 | 65 | F | _ | Dystonia | A, Le, N | Severe | | 20 | 47 | F | + | Oromandibular—lingual movements | A, H, Fo, Fa | Severe | | 21 | 76 | F | + | None | A, Le, H | Severe | | 22 | 70 | F | + | Orobuccal movements | A, H, Fa | Moderate | | 23 | 65 | F | + | Facial grimacing | A, Le, Fa, H, Fo | Severe | | 24 | 31 | M | _ | Myoclonus, dystonia | A, Le | Severe | | 25 | 72 | M | - | None | A, Le | Severe | A = arm; Le = leg; H = hand; Fo = foot; N = neck; Tr = trunk; Fa = face; F = female; M = male. patients had bilateral ballistic movements from the beginning of the disease (patient 4 with encephalitis and patient 23 with systemic lupus erythematosus). In others, the right side was slightly more often affected (13 cases) than the left (10 cases). An arm and leg were simultaneously involved in 19 patients, whereas in five only the arm was affected. One patient (patient 1) had only ballistic movements of the leg (table 1). Only two patients had "pure" hemiballism (table 1), without other types of involuntary movements. Ipsilateral hemichorea was associated with hemiballism in 16 patients, whereas facial and oromandibular-lingual dyskinesias, occasionally impairing speech and deglutition, were found in 11 patients. Nine patients had periodic, prolonged dystonic postures, usually of the head and trunk. Two patients developed parkinsonism. Patient 4, with encephalitis, developed postural instability, bradykinesia, and mild rigidity after ballistic movements subsided, but, except for persistence of slight postural instability, they disappeared in four months; this patient was treated with haloperidol, which might have provoked the parkinsonian signs. In patient 7, after a latency of two years, hemiparkinsonism was expressed on the opposite side to the initial hemiballism. Patient 21 was diagnosed initially as having left hemiparkinsonism with subsequent generalisation in the course of one year, three years before manifestation of the left sided hemiballism. During the follow up for hemiballism, parkinsonian symptoms were thereafter reported only on the right side of her body. Involuntary movements caused severe disability in 17 patients (68%; table 1). Associated pyramidal weakness was registered ipsilaterally in nine patients and contralaterally in three. Hypotonia of the affected limbs was reported in four cases and hemihypaesthesia in three. Ischaemic stroke was identified as a cause of abnormal movements in 10 patients (table 2), whereas in another six we considered stroke as a likely cause ("assumed stroke"). The average age at onset in this group was 62 (range 19-80) years. In patients 11 and 25 massive haemorrhage was found in diencephalic regions. In patient 18 hemiballism was the clinical manifestation of two transient ischaemic attacks, with durations of 45 and 100 minutes. Patients 17 experienced several such attacks before the abrupt onset of ballistic movements. Patients 20 had already had four episodes of hemiballism on the same side of the body during the five year follow up. Ballistic movements in this group began abruptly in 15 patients. In the remaining four they progressivelly worsened over a period of 10 days to 2.5 months. Diabetes mellitus was found in seven patients (five of them were insulin dependent), and 12 patients had arterial hypertension. Other risk factors included absolute arrhythmia in four and hyperlipidaemia in three patients. Other causes identified in six patients (24%) were encephalitis, Sydenham's chorea, systemic lupus erythematosus, tuberous sclerosis, non-ketotic hyperglycaemia, and multiple punctiform calcifications of basal ganglia. The mean age at onset in this group was 37.5 (range 15-65) years (table 2). The young female patient with Sydenham's chorea (patient 15) had her third episode of ballistic movements—the first being during childhood and the second during pregnancy—eight years before admission to our Department. All patients in this group had an insidious onset of ballism (except the patient with systemic lupus erythematosus), with gradual progression over a period from two days to one month. Studies with CT or MRI were performed in 22 patients. A contralateral lesion of the subthalamic nucleus was an isolated finding in one patient (patient 6). Simultaneous lesions of the subthalamic nucleus and other parts of the CNS (basal ganglia, pons, midbrain) were reported in five more patients (table 2). Different basal ganglia lesions were found in five patients and isolated thalamic haemor- Table 2 Cause of hemiballism, response to treatment and CT and MRI findings in patients with ballistic movements | Patient | Probable cause | Side of
ballism | "Effective"
drugs | Latency* (days) | CT or MRI findings | |---------|--|--------------------|---------------------------|---|--| | 1 | Assumed stroke | R | HDL, CLON | 33 | Not performed | | 2 | Assumed stroke | L | HDL | 10 | Not performed | | 3 | Stroke | L | HDL,
CLON | 41 | Multiple bilaterial ischaemia lesions in basal ganglia, pons, and right midbrain with affected right subthalamic nucleus; ventricular and sulcal enlargement | | 4 | Encephalitis | Bilateral | HDL, COR | 4 | Normal | | 5 | Assumed stroke | L | HDL | No response | Not performed | | 6 | Stroke | L | HDL | 6 | Right subthalamic nucleus infarct | | 7 | Stroke | R | HDL,TB | 4 | Multiple, bilateral lucency areas in the heads of caudate nuclei $(L > R)$ | | 8 | Stroke | R | HDL | 8 | Sulcal, as well as lateral and third ventricle enlargement, loss of substance in left diencephalon (lacunar infarcts?) | | 9 | Stroke | R | HDL,TB | 12 | Two low density areas in the left frontal lobe and left basal basal ganglia | | 10 | Non-ketotic
hyperglycaemia | L | HDL | 14 | Haemorrhagic infarct in left(?) temporal lobe | | 11 | Haemorrhage | R | HDL | 2 | Left thalamic, subthalamic nucleus, and pontine haemorrhagic lesions | | 12 | Stroke | R | HDL, CLON | 37 | Multiple small lucency areas, also affecting both sides of diencephalon | | 13 | Stroke | R | HDL, RS | No response (death after 16 days) | Normal | | 14 | Basal ganglia
calcification
(vasculitis) | R | HDL | 32 | Multiple calcifications of the left basal ganglia | | 15 | Sydenham's chorea | L | DZP | 17 | Bilateral enlargement of sulci; otherwise normal | | 16 | Assumed stroke | R | HDL | 19 | Normal | | 17 | Stroke | R | CHP | 10 | Massive infarct in left basal ganglia | | 18 | Transient | L | | <u> </u> | Normal | | | ischaemic attac | k | | | | | 19 | Assumed stroke | L | CHP | 22 | Normal, except for slight enlargement of sulci | | 20 | Stroke | L | CHP | 34 | Right parietotemporal lucency | | 21 | Stroke | L | HDL | 6 | Right basal ganglia infarct | | 22 | Assumed stroke | R | HDL | 8 | Normal | | 23 | CNS lupus | Bilateral | HDL, TB | Initial response after 3
days, but death after
14 days due to massive
intracerebral
haemorrhage | Large right parietal lucency | | 24 | CNS tuberous sclerosis | R. | CLON,
HDL, PIM,
DZP | No response | Multiple subependymal nodular calcifications and one in the region of the left subthalamic nucleus, with ventricular dilatation | | 25 | Haemorrhage | R | CHP,
DZP, RS | No response (death after 33 days) | Left thalamic haemorrhage | ^{*}Latency: considered as the period between the initiation of treatment and disappearance of ballistic movements. R = right; L = left; HDL = haloperidol; CLON = clonazepam; PIM = pimozid; DZP = diazepam; TB = tertrabenazine; RS = reserpine; CHP = chlorpromazine; COR = corticosteroids. rhage in one patient. In three patients ischaemic lesions were noted in parietal regions, temporal lobe regions, or both, and in the remaining seven studies were normal (table 2). Studies on CSF showed a mild to moderate increase in protein concentrations in six patients. No intrathecal synthesis of IgG, or the presence of oligoclonal bands were detected. In the patient with Sydenham's chorea the antistreptinolysin antibody titre in serum was positive, with an increase in concentration in all three classes of immunoglobulins. Patients 23 with verified systemic lupus erythematosus met the criteria for the presence of lupus anticoagulant and also had increased serum immune complexes. The patient with encephalitis had raised IgE and IgM serum concentrations and decreased concentration of the complement C3 component. Two patients with stroke had hyper- γ -globulinaemia and increased immune complexes, with extremely high serum creatine phosphokinase activity in one of them. We found complete disappearance of ballistic movements in nine patients. Five of them were treated with haloperidol only, the daily dose not exceeding 15 mg. Diazepam was used as monotherapy in the patient with Sydenham's chorea. In the remaining three patients, clonazepam, tetrabenazine, reserpine, and diazepam were used in combination with haloperidol. Complete remission was achieved after 6–37 (mean 15) days. In another seven patients the same therapeutic approach resulted in considerable relief of ballistic movements, with persistance of residual dyskinesias of various types, mainly chorea. Treatment was without effect in four patients (16%); two of them died, one from cardiac failure (patient 13) and one from repeated subarachnoid haemorrhage (patient 25). Patient 23, with systemic lupus erythematosus, responded favourably after three days to haloperidol and tetrabenazine, but two weeks later suddenly died after a massive intracerebral haemorrhage (table 2). Maintenance treatment was continued for two to four months and then slowly tapered. In one patient ballistic movements reappeared six days after the treatment was interrupted. These were again fully controlled 13 days after reintroduction of haloperidol. ## **Discussion** Close association between hemiballism and lesions of the contralateral subthalamic nucleus was recognised by the turn of the century. This association was supported by the experimental hemiballism in monkeys induced by injections of a γ -aminobutyric acid antagonist into the basal ganglia (pallidus/subthalamic nucleus). Our finding that a lesion of the subthalamic nucleus was reported in six patients (24%), only one of whom had an isolated infarct of this region 948 Vidaković, Dragašević, Kostić (table 2), is in accordance with the clinical experience that lesions exclusively confined to the subthalamic nucleus in humans are relatively rare.16 Moreover, the neuroimaging studies were normal in seven cases (28%), although the possibility that small lacunar infarcts in the subthalamic nucleus or other parts of the basal ganglia might have escaped detection could not be ruled out.8 In two patients MRI indicated multiple lacunar infarcts dispersed throughout the brain, involving also the region of the basal ganglia and subthalamic nucleus. A pathophysiological explanation for hemiballism due to the subthalamic nucleus lesion proposed the loss of an excitatory subthalamic influence on the internal segment of the globus pallidus.117 Cases with hemiballism were more often associated with a lesion that affected the afferent and efferent pathways of the subthalamic nucleus, or its projection areas,18-20 as well as the striatum, 9 20-22 thalamus, 6 23 and the cerebral cortex.24 Our finding of contralateral or bilateral lesions of basal ganglia in five, and a thalamic lesion in one patient are in concert with these reports. It is, however, impossible to exclude the possibility that the subthalamic nucleus was involved as well as the mentioned areas, on the basis of neuroimaging studies only. Hyland and Forman²³ postulated that lesions sparing the subthalamic nucleus but possibly involving its afferent pathways might give a better chance for spontaneous remission of ballistic movements, and Lang⁹ suggested that lesions outside the subthalamic nucleus, possibly affecting the striatum, could negatively interfere with the adaptation mechanisms important for the spontaneous resolution of the ballistic movements. In our patients with persistent hemiballism no striatal pathology was seen on CT (table 2). Most lesions that induce hemiballism are of vascular origin.236 Ischaemic and haemorrhagic strokes were identified as a cause of involuntary movements in 18 patients (72%), which is in accordance with the findings in previous reports.2323 The suggestion that virtually any structural lesion, if properly situcould induce hemiballism confirmed by its association with metastatic tumours, 25-27 multiple sclerosis, 28 29 trauma,23 30 tuberculoma,31 systemic lupus erythematosus,32 scleroderma,4 transient ischaemic attacks,3133 subarachnoid haemorrhage,4 thalamotomy,3435 syphilis,6 acquired immune deficiency syndrome,5 hyperglycaemia,36 arteriovenous malformations,1037 cerebral toxoplasmosis,38 neurodegenerative diseases,39 cystic glioma of the midbrain,5 basal ganglia calcifications,40 as well as during the administration of oral contraceptives,41 levodopa,42 phenytoin,43 and neuroleptics.44 In 21 patients with hemiballism-hemichorea, Dewey and Jankovic⁵ reported an aetiology other than stroke in 10 patients. Our results also indicate a considerable percentage of patients with different aetiological factors causing hemiballism (28%). Aetiological factors we identified in our patients have already been described, 15 except the central tuberous sclerosis (patient 24; table 2). Although the basal ganglia region is often affected in tuberous sclerosis, clinical evidence of dyskinesias is rare, except for two reported patients with chorea. 45 46 The mean age at onset of hemiballism varied depending on the underlying aetiology, being between 64 and 75 years in the studies where in all or most cases the cause of hemiballism was stroke.236 In the group of Dewey and Jankovic,5 where about half of the patients had aetiological factors other than stroke, the mean age at onset was much lower (48 years). Our data give a mean value between these two (58.9 years), although we also found considerable difference between the patients with hemiballism due to stroke (66.9 years) and those with other aetiological factors (33.8 years; tables 1 and 2). In two cases bilateral ballism (biballism) was found. Biballism is extremely rare; Shannon¹ reviewed fewer than 20 cases in the literature, due to multiple sclerosis, basal ganglia calcification, systemic lupus erythematosus (as in patient 23), bilateral haemorrhage in the basal ganglia, as familial bilateral ballism, and phenytoin intoxication, whereas we report our case with encephalitis (patient 4). We found only two cases of "pure" hemiballism, without the presence of other kinds of abnormal movements, whereas 16 patients (64%) had associated ballistic and choreic movements, which is in accordance with the recent data of Dewey and Jankovic. Moreover, after spontaneous or drug induced cessation of ballistic movements, chorea persisted in seven patients, suggesting that these two types of involuntary movements represent "a spectrum of the same basic disease processes". An especially intriguing finding was the clinical relation of parkinsonism and hemiballism in patient 21. The diagnosis of Parkinson's disease was established three years before the occurrence of hemiballism on the same side as the initial parkinsonian signs. After the cessation of ballistic movements parkinsonian signs were repeatedly reported only on the contralateral side, whereas they disappeared on the side affected by hemiballism. Sellal et al47 recently described a man with Parkinson's disease who suddenly developed left hemiballism due to a haematoma of the right subthalamic nucleus. After the ballistic movements had disappeared, akinesia and the other parkinsonian signs did not reappear on the left, providing clinical evidence for the suggested pivotal role of overactivity of the subthalamic nucleus in Parkinson's disease.48-50 The CT findings in our patient, however, showed a right basal ganglia infarct without selective involvement of the subthalamic nucleus, implicating different mechanisms in the control of parkinsonian signs. The prognosis of our patients was good, with complete recovery in nine; in seven more patients the abolishment of ballistic movements was accompanied by persistent but functionally irrelevant chorea. Three patients died. Hence, our experience favoured the statement that good prognosis in hemiballism is an expected outcome rather than the exception.1 We were unable to distinguish spontaneous improvement from the improvement induced by medication, as in all the patients (except patient 18 with transient ischaemic attacks) treatment started on admission to the department. Treatment was based on neuroleptics, mainly haloperidol, and in a few patients chlorpromazine and pimozid. We were unable to estimate the reported efficacy of tetrabenazine,⁵¹ reserpine,⁵² and clonazepam,5 as these drugs were given in parallel with neuroleptics. In one patient, who experienced reappearance of ballistic movements with the discontinuation of haloperidol, and full control after reinstitution of the treatment, we could evidence the drug induced clinical improvement. The beneficial response to dopamine receptor blocking agents has been claimed to be usually dramatic and almost always within seven days, although we found a longer delay with similar regimens (mean 15 days). - 1 Shannon KM. Hemiballismus. Clin Neuropharmacol 1990; - 2 Klawans HL, Moses H, Nausieda PA, et al. Treatment and prognosis of hemiballisms. N Engl J Med 1976; 295:1348-50. - 3 Johnson WG, Fahn S. Treatment of vascular hemiballism and hemichorea. Neurology 1977;27:634-6. - 4 Muenter MD. Hemiballismus. Neurology 1984;34(suppl - 5 Dewey RB, Jankovic J. Hemiballism-hemichorea: clinical and pharmacologic findings in 21 patients. Arch Neurol 1989;46:862-7. - Whittier JR. Ballism and the subthalamic nucleus (nucleus hypothalamicus; corpus Luysi). Arch Neurol Psychiatry 1947;58:672-92. - 1947;58:672-92. Melamed E, Korn-Lubetzki I, Reches A, Siew F. Hemiballismus: detection of focal hemorrhage in subthalamic nucleus by CT scan. Ann Neurol 1978;4:582. Kase CS, Maulsby GO, dejuan E, Mohr JP. Hemichoreahemiballism and lacunar infarction in basal ganglia. Neurology 1981;31:452-5. Lang AE. Persistent hemiballism with lesions outside the authorization of the properties of the control - Lang AE. Persistent hemiballism with lesions outside the subthalamic nucleus. Can J Neurol Sci 1985;12:125-8. Tamaoka A, Sakuta M, Yamada H. Hemichorea-hemiballism caused by arterio-venous malformations in the putamen. J Neurol 1987;234:124-5. Meyers R. Ballismus. In: Vinken PJ, Bruun GW, eds. Handbook of Clinical Neurology. Vol 6. Amsterdam: Elsevier Press, 1968:476-90. Greidenberg B. Uber die posthemiplegishen Betwegengesterungen. Ach Psychiatra 1896:17:131 - 12 Greidenberg B. Uber die posthemiplegishen Bewegengsstorungen. Arch Psychiatry 1886;17:131. 13 Jakob A. Die extrapyramidalen Erhrankungen. Berlin: Julius Springer, 1923:183-225. 14 Crossman AR, Sambrook MA, Jackson A. Experimental - 14 Crossman AR, Sambrook MA, Jackson A. Experimental hemiballismus in the baboon produced by injection of a gamma-aminobutyric acid antagonist into the basal ganglia. Neurosci Lett 1980;20:369-72. 15 Crossman AR, Sambrook MA, Jackson A. Experimental hemichorea-hemiballismus in the monkey. Studies on the intracerebral site of action in a drug-induced dyskinesia. Brain 1984;107:579-96. 16 Koller WC, Weiner WJ, Nausieda PA, Klawans HL. Phompsology of balligness. Clin Neurole Research 1070. - 16 Koller WC, Weiner WJ, Nausieda PA, Klawans HL. Pharmacology of ballismus. Clin Neuropharmacol 1979; 4:157-74. 17 Penney JB, Young AB. Striatal inhomogeneities and basal ganglia functions. Mov Disord 1986;1:3-15. 18 Moersch FP, Kernohan JW. Hemiballismus: a clinicopathologic study. Arch Neurol Psychiatry 1939;41: 365-72. 10 Penney JW. Raman AE. Colo RT. Hamidana G. 11. - 19 Papez JW, Bennett AE, Cash PT. Hemichorea (hemiballismus): association with a pallidal lesion, involving - afferent and efferent connections of the subthalamic nucleus; curare therapy. *Arch Neurol Psychiatry* 1942; 47:667-76. - 20 Martin IP. Hemichorea (hemiballismus) without lesions in - 20 Martin JP. Hemichorea (hemiballismus) without lesions in the corpus Luysii. *Brain* 1957;80:1-10. 21 Meyers R, Sweeney DB, Schwindde JT. Hemiballismus: actiology and surgical treatment. *J Neurol Neurosurg Psychiatry* 1950;13:115-26. - aris S. Chorea caused by caudate infarction. Arch Neurol 1983;40:590–91. - 23 Hyland HH, Forman DM. Prognosis in hemiballismus. - Neurology 1957;7:381-91. Wilson SAK. Die pathogenese der unwillkurlichen Bewegungen mit besonderer Berucksichtigung der pathologie und pathogenese der chorea. Disch Z Nervenheilkd 1929;108:4-38. - 25 Glass PJ, Jankovic J, Borit A. Hemiballism and metastatic brain tumour. Neurology 1984;34:204-7. 26 Lemmen MD, Davis JS, Fisher ER. Hemiballismus sections. - ondary to metastatic carcinoma of the gallbladder. Neurology 1957;7:873-4. 27 Thompson HG, Carpenter MB. Hemichorea due to - metastatic lesions in the subthalamic nucleus. Arch Neurol 1960;2:183-7. - Neaud i 19003.1.189-1. Masucci EF, Saini N, Kurtzke JF. Bilateral ballism in multiple sclerosis. Neurology 1989;39:1641-2. Riley D, Lang AE. Hemiballism in multiple sclerosis. Mov Disord 1988;3:88-94. Lodder J, Baard WC. Paraballism caused by bilateral hemorrhagic infarction in basal ganglia. Neurology 1981;31: - 31 Bedwell SF. Some observations on hemiballismus. - 31 Bedwell SF. Some observations on hermoanismos. Neurology 1960;10:619-22. 32 Thompson SW. Ballistic movements of the arm in systemic lupus erythematosus. Diseases of the Nervous System 1976;37:331-2. 33 Margolin DI, Marsden CD. Episodic dyskinesias and transient carely is chamia. Neurology 1982:32:1379-80. - Margolin DI, Marsden CD. Episodic dyskinesias and transient cerebral ischemia. Neurology 1982;32:1379-80. Dierssen G, Bergman LL, Gioino GG. Hemiballism following surgery for Parkinson disease. Arch Neurol 1961;5:63-73. - 35 Modesti LM, Van Buren JM. Hemiballismus complicating stereotactic thalamotomy. Appl Neurophysiol 1979;42: - 36 Rector WG, Herlong HF, Moses H. Nonketotic hyperglycemia appearing as choreoathetosis or ballism. Arch Intern Med 1982;142:154-5. - obo-Antunes J, Yahr MD, Hilal SK. Extrapyramidal dysfunction with cerebral arteriovenous malformations. - Nunction with cerebral arteriovenous malformations. J Neurol Neurosurg Psychiatry 1974;37:259-68. Nath A, Jankovic J, Pettigrew LC. Movement disorders and AIDS. Neurology 1987;37:37-41. Titica J, Van Bogaert L. Heredo-degenerative hemiballismus. Brain 1946;69:251-63. Inbody S, Jankovic J. Hyperkinetic mutism: bilateral ballism and basal ganglia calcification. Neurology 1986;36: 825-7 - Nausieda PA, Koller WC, Weiner WJ, Klawans HL. Chorea induced by oral contraceptives. *Neurology* Chorea induced 1976;29:1605-9. - 42 Klawans HL, Weiner WJ. Textbook of clinical neuropharmacology. New York: Raven Press, 1981. Opida CL, Korthals JK, Somasundaram M. Bilateral bal- - lismus in phenytoin intoxication. Ann Neurol 1978;3: - 44 Friedman JH. A case of progressive hemichorea responsive to high-dose reserpine. J Clin Psychiatry 1986;47: 149-50 - 45 Evans BK, Jankovic J. Tuberous sclerosis and chorea. Ann Neurol 1983;13:106-7. - Wright RA, Pollock M, Donaldson I, Mac G. Chorea and - 40 wright RA, Follock M, Donaldson I, Mac G. Chorea and tuberous sclerosis. Mov Disord 1992;7:87-9. 47 Sellal F, Hirsch E, Lisovoski F, et al. Contralateral disappearance of parkinsonian signs after subthalamic hematoma. Neurology 1992;42:255-6. 48 Bergman H, Wichmann T, DeLong MR. Reversal of experimental parkinsonism by lesions of the subthalamic nucleus. Science 1990;249:1436-8. 40 Ariz T, Pagra D, Sembrolk MA. Greenman AB. Legion of - Aziz TZ, Peggs D, Sambrook MA, Crossman AR. Lesion of the subthalamic nucleus for the alleviation of 1-methyl-4-phenyl-1,2,3,6-tetrahydropyridine (MPTP)-induced parkinsonism in the primate. Mov Disord 1991;6: 288-92. - O'Brien CF. N-methyl-D-aspartate 50 Greenamyre IT. antagonists in the treatment of parkinson's disease. Arch Neurol 1991;48:977-81. - 51 Sattes H. Dei behandlung der chorea maior mit der monoamin freisctzer Nitoman. Psychiatr Neurol 1960; - 140:13-9. 52 Obeso JA, Marti-Masso JF, Astudillo W, et al. Treatment of hemiballism with reserpine. Ann Neurol 1978;4:581.